Accelerator Operations and Upgrade Plans R. Dixon ### Overview - Collider Performance - Neutrino Performance - Proton Improvement Plan (PIP) - NOvA ## The Fermilab Accelerator Complex - The Fermilab Accelerator Complex is made up of a chain of accelerators to accelerator protons, produce antiprotons and to produce neutrinos for use in the Collider and Fixed Target programs - 1) Cockcroft-Walton and pre-accelerator 0 to 750 keV - 2) Linear Accelerator (Linac) 0.75 MeV 400 MeV - 3) Booster Synchrotron 400 MeV 8 GeV - 4) Main Injector Synchrotron 8 GeV 150 GeV - 5) Tevatron Synchrotron 150 GeV 980 GeV - 6) Antiproton Debuncher 8 GeV - 7) Antiproton Accumulator 8 GeV - 8) Anitiproton Recycler 8 GeV - 9) Pelletron (electrons at 4.8 MeV) #### Fermilab Accelerator Complex ## Luminosity Projection Curves for Run II time since FY04 ## **Projection Inputs** - The model predicts weekly integrated luminosity on the basis of 16 input parameters - The inputs were selected in most cases by looking at the current performance of the machine - The FY11 weekly projections were increased to 34 pb⁻¹ for "minimum" and 53 pb⁻¹ for "maximum" - The "maximum" and "minimum" luminosity projections assume, as always, 100 and 120 HEP hours per week, respectively #### Store Hours 2010 #### Store Hours 2011 **Luminosity Detail** ## Total Integrated Luminosity ## Initial Luminosity Optimization ## Optimizing the Model #### Accelerator Studies at the Tevatron - FNAL, CERN, BNL scientists pursuing topics of general interest and relevant for LHC machine upgrades (collimation + beam-beam) - Scheduling dedicated study periods, also being opportunistic when possible - Recently conducted crystal collimator studies (26 hrs over 2 weeks) - Test new crystal designs and instrumentation at end of colliding beam stores - ☑ Visitors from CERN and INFN (part of T-980 Collaboration) - Hollow electron beam collimation - Completed 13 hrs of planned dedicated studies (~50% of proposed plan) - Planning beam-beam studies during 2 week block at end of August - Mainly 3x3 colliding beam stores + AC dipole studies: ~35 hrs total time - Expect visitors from CERN and BNL - Other shorter studies to be completed during June-August #### NuMI Beam Performance **NuMI Target History** | target | 1st
POT | last
POT | weeks
operatio
n | Integrate
d POT | max
beam
power | max
POT/
spill | reason taken out of service | |--------|------------|-------------|------------------------|--------------------|----------------------|----------------------|--| | NT01 | 5/1/05 | 8/13/06 | 67 | 1.60E+20 | 270 kw | 3.00E
+13 | drive stuck in high energy position | | NT02 | 9/11/06 | 6/12/09 | 144 | 6.10E+20 | 340 kw | 13 | graphite deteriorating,
10%-15% fewer nu/POT
at peak | | NT03 | 9/11/09 | 7/12/10 | 44 | 3.10E+20 | 375 kw | 4.40E
+13 | break at ceramic tube-
holder (probably water
leak -> explosion) | | NT04 | 8/22/10 | 9/17/10 | 4 | 2.00E+19 | 375 kw | 4.30E
+13 | water leak -> explosion (blew off beryllium window) | | NT05 | 10/29/10 | 2/24/11 | 17 | 1.30E+20 | 337 kw | 4.00E
+13 | water leak -> eventual external water leak (water turnaround fell off) | | NT06 | 4/7/11 | 5/16/11 | 6 | 2.00E+19 | 305 kw | 3.50E
+13 | water leak -> eventual
external water leak | #### **NUMI MINOS target** #### Designed with and constructed by IHEP Protvino Beams Group #### 2 int. length long; narrow so pions get out sides without re-interacting #### **NUMI LE Target** MINOS LE target All units mm # NuMI Target ## Summary of Target Issues - 2 Failures of the water turnaround - Changing to from stainless to titanium cooling line - 1 Water leak at the upstream end of target - RAL design analysis - Two redesigned targets due this summer - Developing technology for titanium water cooling lines #### NT-06 reworked Ream old weld of water-feed-through at base (not shown) Wire EDM off old water-turn around (minimal vibration) Clean up and make room for new connection tube (made special tool) Micro-tig-weld new tip on Re-weld water feed-through Pressure leak test new weld # Turnaround Retro fit ISO VIEW NEW TURN AROUND ISO VIEW # 8-GeV Booster Performannce ## 8- GeV Neutrino Beam Performance ## Proton Source Improvement Plan (PIP) - Until the Project-X linear accelerator is operational, the entire domestic acceleratorbased high-energy physics program is powered by the 40+ year old Proton Source - Demands on the Proton Source continue to increase - Experiments that have received Fermilab PAC approval or are in the DOE CD-process expect a factor of two increase of the current proton delivery rate within the coming decade ## Proton Source Review - Basic Hardware 200 MHz Alvarez LE Accelerating Cavity 800 MHz Klystron High Energy Linac Booster Gradient Magnet #### PIP Goals - Increase the beam repetition rate from the present ~7 Hz to 15 Hz - Eliminate major reliability vulnerabilities and maintain reliability at present levels (>85%) at the full repetition rate - Eliminate major obsolescence issues - Increase the proton source throughput, with a goal of > 2E17 protons/hour - Ensure a useful operating life of the proton source through at least 2025 #### Proton Source Improvement Plan (PIP) Proton source throughput goals for the next decade. #### Proton Source Improvement Plan (PIP) Beam repetition rate goals through the next decade ## Proton Source Improvement Plan Scope – Major Items/Categories - The Cockcroft-Walton system - Drift Tube Linac RF Power Systems - Booster RF Solid State Program - Booster RF Cavities, Tuners, Anode Supplies, and Bias Supplies - Beam Instrumentation and Controls - Linac and Booster Conventional Systems - Vacuum system upgrades - Booster Gradient Magnet Spares # Proton Improvement Plan: Items in Progress - Replacing Cockroft-Walton with RFQ - RFQ will be delivered this summer and will be installed during the NOvA shutdown - Booster Solid State Upgrade underway - 4 out of 19 stations installed and commissioned with two more installations scheduled for next month - Purchasing and assembling remaining stations - Booster RF Cavity Upgrade - Refurbishing Tuners - Utility upgrades for higher rep rate ## Accelerator Upgrades for NOvA - Increase power on v target to 700 kW - Slip Stacking in Recycler - 1.33 second cycle in Main Injector - Target station upgrades - v energy configuration - to handle increased power ## NOvA ANU: Recycler Recycler Upgrades: from a pbar storage ring to a proton slip stacking ring MI 10, MI 20, MI 30 Decommission phar cooling and transfer lines 2 new transfer lines · Injection: Booster to RR Preserve Booster Neutrino Beam and MI capabilities Extraction: Recycler to MI MI 30 MI 8 and MI 10 ■ New fast kickers 12 vs 11 injected 57 nsec rise/fall 5 different kicker systems MI 10, MI 30, MI 40 New magnets New/modified designs PDS MLAW Existing Designs PDD RQN Refurbished Magnets ADCM ## NOvA ANU: Recycler Recycler Upgrades: MI 60 - 53 MHz RF for Capture and Slip Stacking - New cavities, under construction - Instrumentation Upgrades BPMs cabling and electronics for 53 MHz MultiWires in transfer lines DCCT for intensity measurements everywhere MI 10 and MI 30 MI 60 ## NOvA ANU: Main Injector To handle faster ramp: MI 60 - ☑ 2 "New" RF stations18 -> 20 - Cavities from existing MI spares - · New modulators, ferrite bias supplies, power amplifiers - Power upgrades - New transformer for quad bus - Move Tevatron Anode Power supply for RF #### **NOVA ANU: NuMI** A1 line, MI50, NuMI line - Transfer Line: - Magnet & PS upgrades: faster cycle time - Instrumentation & Diagnostics: intensity - New Target Design Medium Energy position - No motion - Not constrained inside horn - Lessons learned from NuMI targets have been applied to design NuMl Target hall - IHEP & STFC/RAL construction - Relocate Horn 2 - Utility upgrades NuMl Target hall ## NOvA ANU: Target #### NOvA ANU: Shutdown - Scheduled 11 month shutdown - Recycler and MI upgrades - NuMl Target Hall upgrades - 1 Mar 2012 1 Feb 2013 - Working on coordination since September 2010 - Balancing of time, traffic, and tasks - Radiation and ALARA - MI 30 is hot - NuMI Target Hall is hot - · Traffic: MI 60 is access point - · Resources: people and equipment #### Test Beam and SeaQuest - Test beam runs ≤ 50% of time as needed - M Adding second test beam in the meson area - SeaQuest beam issues - - ■Pipe is ~ 700 feet long and diameter varies 16 to 30 inches - Have run a camera through the pipe - Plan will be to insert a smaller diameter Pipe inside the existing pipe ## Summary - Collider running Will meet performance goals on luminosity End of Tevatron Studies in process - Neutrino beams ☑Three target failures this year ☑NT01 installed and running ☑Waiting for two new targets to be delivered this summer - Test beam also running as needed - SeaQuest installation continues ## Summary (Con't.) - Proton Improvement Plan in Progress with RFQ, BSSU, and RF Cavity refurbishment - Preparations underway for NOvA modifications to the Main Injector, Recycler, and Neutrino Target ## Backup Slides R. Dixon #### Zoom-In to g-2 Cycles R. Moore - FNAL Some Mtg - 24 Apr 2010 2 #### Timeline for NOvA + g-2 R. Moore - FNAL Some Mtg - 24 Apr 2010 1 #### 2011 DOE Goals - Collider - Subtract: 2 weeks for unscheduled downtime - Subtract: 6 weeks for possible end of run accelerator studies - Subtract: 15% to get to 90% confidence level - → Performance Metric: 2000 pb-1 - NuMI - ☑ Design curve = 3.4E20 - Base curve = 2.4E20 - → Performance Metric: 2.7E20 ## Mu2e Accelerator Timeline S. Werkema - Mu2e Independent Desig Hybrid B: 2 Booster Batches #### Proton Source Review #### Pre-Acc/Linac A 400 MeV negative hydrogen• ion accelerator comprising: 25 keV H-minus magnetron ion source Two 750 keV electrostatic Cockcroft Walton accelerators linac 805 MHz side-coupled cavity linac to 400 MeV #### Booster 8 GeV, 15 Hz synchrotron with a 474 meter circumference. Using multi-turn injection and a stripping foil, 400 Mev Beam is injected into the Booster from the Linac via the 400 MeV transport line. 116 MeV, 201.25 MHz drift-tube (Alvarez) Booster accelerates the beam from 400 MeV to 8 GeV in about 35 milliseconds. > Booster 8 GeV proton beam is extracted down the MI-8 line for the Main Injector or the 8 GeV neutrino experiments